Refining dermatology journal impact factors using PageRank Robert P. Dellavalle, MD, PhD, MSPH, a,b Lisa M. Schilling, MD, Marko A. Rodriguez, MS, Herbert Van de Sompel, PhD, and Johan Bollen, PhD Denver, Colorado, and Los Alamos, New Mexico **Background:** Thomson Institute for Scientific Information's journal impact factor, the most common measure of journal status, is based on crude citation counts that do not account for the quality of the journals where the citations originate. This study examines how accounting for citation origin affects the impact factor ranking of dermatology journals. *Methods:* The 2003 impact factors of dermatology journals were adjusted by a weighted PageRank algorithm that assigned greater weight to citations originating in more frequently cited journals. **Results:** Adjusting for citation origin moved the rank of the *Journal of the American Academy of Dermatology* higher than that of the *Archives of Dermatology* (third to second) but did not affect the ranking of the highest impact dermatology journal, the *Journal of Investigative Dermatology*. The dermatology journals most positively affected by adjusting for citation origin were *Contact Dermatitis* (moving from 22nd to 7th in rankings) and *Burns* (21st to 10th). Dermatology journals most negatively affected were *Seminars in Cutaneous Medicine and Surgery* (5th to 14th), the *Journal of Cutaneous Medicine and Surgery* (19th to 27th), and the *Journal of Investigative Dermatology Symposium Proceedings* (26th to 34th). *Limitations:* Current measures of dermatology journal status do not incorporate survey data from dermatologists regarding which journals dermatologists esteem most. *Conclusion:* Adjusting for citation origin provides a more refined measure of journal status and changes relative dermatology journal rankings. (J Am Acad Dermatol 2007;57:116-9.) homson Institute for Scientific Information's journal impact factor (IF) is defined as a journal's mean citation rate over 2 years, ie, the number of citations to articles published in the previous 2 years divided by the number of articles published in the same 2 years. ¹ IF functions as the lingua franca of academic journal prestige and increasingly factors into academic performance assessments that influence hiring, tenure, and grant decisions. ²⁻⁷ Because of IF's reliance on crude citation counts it sometimes yields unintuitive journal rankings—for example, the *Annual Review of Immunology* receives a higher rating than *Nature* or *Science*. These rankings of top journals become less surprising when IF is adjusted to account for the status of the journal where the citations originate—ie, when a citation in the *New England Journal of Medicine* counts for more than a citation in *Cutis*. We examined how objectively adjusting IF for citation origin (by using an algorithm similar to the PageRank algorithm that the search engine Google uses to rank World Wide Web pages) changes dermatology journal rankings. From the Department of Veterans Affairs Medical Center, Denver^a; Departments of Dermatology^b and Medicine,^c University of Colorado at Denver and Health Sciences Center, Denver; and Research Library, Los Alamos National Laboratory.^d Supported by the National Cancer Institute grant K-07 CA92550 (Dr Dellavalle). Dr Dellavalle serves on the editorial board of the *Journal of the American Academy of Dermatology*, the *Archives of Dermatology*, and *BMC Dermatology*. Drs Schilling, Rodriguez, Van de Sompel, and Bollen have no conflicts of interest to declare. Accepted for publication March 11, 2007. Reprint requests: Robert P. Dellavalle, University of Colorado Health Sciences Center at Fitzsimmons, Department of Dermatology, PO Box 6511, Mail Stop F8127, Aurora, CO 80045. E-mail: robert.dellavalle@uchsc.edu. Published online May 14, 2007. 0190-9622/\$32.00 © 2007 by the American Academy of Dermatology, Inc. doi:10.1016/j.jaad.2007.03.005 ### **METHODS** Google has achieved prominence as an Internet search engine by using the PageRank algorithm Table I. Dermatology journal rankings | | Impact factor
2003 | Journals ranked by impact factor | Y-factor
2003 | Journals ranked by
Y factor | Difference
(impact factor rank
minus Y-factor rank) | |----|-----------------------|--|------------------|-------------------------------------|---| | 1 | 4.194 | J Invest Dermatol | 2.085 | J Invest Dermatol | 0 | | 2 | 3.535 | Arch Dermatol | 1.294 | J Am Acad Dermatol | 1 | | 3 | 2.971 | J Am Acad Dermatol | 0.954 | Arch Dermatol | -1 | | 4 | 2.659 | Br J Dermatol | 0.926 | Br J Dermatol | 0 | | 5 | 2.204 | Semin Cutan Med Surg | 0.324 | Dermatol Surg | 4 | | 6 | 2.190 | Melanoma Res | 0.188 | Melanoma Res | 0 | | 7 | 2.074 | Wound Repair Regen | 0.144 | Contact Dermatitis | 15 | | 8 | 2.040 | Exp Dermatol | 0.132 | Exp Dermatol | 0 | | 9 | 1.806 | Dermatol Surg | 0.123 | Wound Repair Regen | -2 | | 10 | 1.654 | Dermatol Clin | 0.118 | Burns | 11 | | 11 | 1.626 | J Dermatol Sci | 0.117 | J Cutan Pathol | 1 | | 12 | 1.581 | J Cutan Pathol | 0.115 | Dermatol Clin | -2 | | 13 | 1.558 | Acta Derm Venereol | 0.113 | Dermatology | 5 | | 14 | 1.529 | Skin Pharmacol Appl | 0.108 | Semin Cutan Med Surg | -9 | | 15 | 1.415 | Arch Dermatol Res | 0.106 | J Dermatol Sci | -4 | | 16 | 1.368 | J Eur Acad Dermatol | 0.0990 | Acta Derm Venereol | -3 | | 17 | 1.223 | Clin Exp Dermatol | 0.0965 | Clin Exp Dermatol | 0 | | 18 | 1.190 | Dermatology | 0.0916 | Skin Pharmacol Appl | -4 | | 19 | 1.189 | J Cutan Med Surg | 0.0859 | J Eur Acad Dermatol | -3 | | 20 | 1.132 | Am J Dermatopathol | 0.0807 | Arch Dermatol Res | -5 | | 21 | 1.128 | Burns | 0.0774 | Am J Dermatopathol | -1 | | 22 | 1.095 | Contact Dermatitis | 0.0699 | Eur J Dermatol | 2 | | 23 | 1.000 | Photodermatol Photoimmunol
Photomed | 0.0669 | Leprosy Rev | 2 | | 24 | 0.987 | Eur J Dermatol | 0.0564 | Pediatr Dermatol | 3 | | 25 | 0.907 | Leprosy Rev | 0.0535 | Int J Dermatol | 5 | | 26 | 0.867 | J Investig Dermatol Symp Proc | 0.0442 | Mycoses | 3 | | 27 | 0.837 | Pediatr Dermatol | 0.0436 | J Cutan Med Surg | -8 | | 28 | 0.790 | Skin Res Technol | 0.0412 | Photodermatol Photoimmunol Photomed | -5 | | 29 | 0.755 | Mycoses | 0.0397 | Cutis | 2 | | 30 | 0.736 | Int J Dermatol | 0.0360 | Ann Dermatol Venereol | 4 | | 31 | 0.695 | Cutis | 0.0326 | Skin Res Technol | -3 | | 32 | 0.647 | Clin Dermatol | 0.0308 | J Dermatol | 1 | | 33 | 0.633 | J Dermatol | 0.0306 | Clin Dermatol | -1 | | 34 | 0.624 | Ann Dermatol Venereol | 0.0270 | J Investig Dermatol
Symp Proc | -8 | | 35 | 0.521 | Hautarzt | 0.0268 | Hautarzt | 0 | | 36 | 0.400 | Wounds | 0.0124 | Wounds | 0 | | 37 | 0.195 | J Cosmet Sci | 0.0051 | J Cosmet Sci | 0 | | 38 | 0.176 | Curr Probl Dermatol | 0.0050 | Curr Probl Dermatol | 0 | to rank World Wide Web pages according to both hyperlink frequency and quality. 11,12 Google's application of PageRank is proprietary; our computations instead used a modified algorithm, weighted PageRank (PRw) (Fig 1). 9,10 Furthermore, although our calculations were based on an algorithm similar to Google's PageRank, they did not involve results from the Google search engine itself nor any World Wide Web-derived data. In short, a network of journal-to-journal citations was extracted from the 2003 Journal Citation Report published by Thomson Institute for Scientific Information. The resulting Journal Citation Network comprised 5709 journals whose citation relations were encoded in a citation matrix. The cells of this matrix represented the number of citations originating from the row journal in 2003 to articles in the column journal that were published in 2001 and 2002. The matrix contained citation counts only for journals with non-zero IF values. PRw values were calculated for all 5709 journals on the basis of the resulting citation matrix. 9,10 Fig 1. Weighted PageRank (PRw) algorithm used to calculate Y-factor modulates propagation of prestige values according to number of citations that point from one journal to another. A simple example of how PRw takes into account citation origin appears below. Assume initial prestige values (eg, provided by impact factor [IF]) for journal A = 2 and journal B = 10, that journal C is cited twice in journal A and once in journal B, that journal D is cited twice in journal B, and that journals C and D publish same number of articles. Given this scenario, journal C would be ranked higher than journal D by IF (3 vs 2). In PRw calculation, journal C receives 2 citations from journal A with prestige value of 2. Because journal A only cites journal C, journal C receives 100% of its prestige. Journal C furthermore receives one citation from journal B with prestige value of 10. However, journal B connects to both journal C and journal D, and taking into account distribution of citations emerging from journal B, journal C receives a third of journal B's prestige. Journal D on the other hand receives two thirds of journal B's prestige. Total PRw for journals C and D, labeled PRw(C) and PRw(D), respectively, are calculated as follows: $$PRw(C) = 2 \times 100\% + 10 \times 33.3\% = 5.33$$ $$PRw(D) = 10 \times 66.66\% = 6.66$$ In this example, PRw reverses ranking of journals C and D determined by IF because journal D receives its citations from more prestigious sources than journal C does. An example of how PRw takes into account citation origin is provided (Fig 1). To acknowledge the importance of IF, the Y-factor of dermatology journals was defined as the product of the PRw and IF values, ie, Y-factor = PRw \times IF. 9,10 All journals assigned to the dermatology subject category by Thomson Institute for Scientific Information were then ranked according to their Y-factor values. # **RESULTS** Dermatology journals were separated into 3 groups: high impact (Journal of Investigative Dermatology, Journal of the American Academy of Dermatology, Archives of Dermatology, British Journal of Dermatology); middle impact (most journals); and low impact (Journal of Cosmetic Science and Current Problems in Dermatology, which has ceased publication) (Fig 2). Specific rankings are listed in Table I. Adjusting for citation origin moved the rank of the Journal of the American Academy of Dermatology higher than that of the Archives of Dermatology (third to second) but did not change the ranking of the highest impact dermatology journal, the Journal of Investigative Dermatology. Among all 38 dermatology journals, those with IFs most positively affected by adjusting for PageRank were Contact Dermatitis (moving from 22nd to 7th in rankings) and *Burns* (21st to 10th). The most negatively affected were Seminars in Cutaneous Medicine and Surgery (5th to 14th), the Journal of Cutaneous Medicine and Surgery (19th to 27th), and the Journal of Investigative Dermatology *Symposium Proceedings* (26th to 34th). ## **DISCUSSION** Dermatology journals segregated into 3 impact groupings with *Dermatologic Surgery* and *Wounds* respectively at the higher and lower border of the middle group (Fig 2). Among the 4 highest impact journals, accounting for citation location increased the ranking of the *Journal of the American Academy of Dermatology* from third to second—corroborating assertions that IF does not accurately reflect the *Journal of the American Academy of Dermatology*'s clinical impact.¹³ The study is limited in that journals without an IF in 2003, eg *BioMed Central Dermatology*, were not studied. Because open access increases journal impact^{14,15} it is of interest how open access dermatology journals will rank according to their Y-factor values. Small changes in the Y-factor might produce large changes in the rankings of clustered journals. Conversely, large changes in the Y-factor in uncrowded areas of the distribution could lead to small changes in rank order. Absolute y-factor values in addition to changes in rank order should thus be considered to avoid misrepresenting journal status. Future research could investigate domain-specific, longitudinal deviations between IF and Y-factor rankings. These could illuminate particular trends in a fast-moving medical field, but were outside the scope of this report. Future research that surveys dermatologists regarding dermatology journals could provide independent validation for ranking measurements. Such information is not currently incorporated into either IFs or Y-factors. In summary: (1) many dermatology journals exist (Table I); (2) these journals are commonly ranked by Fig 2. Journal impact factor (IF) and weighted PageRank (PRw). Scatter plot displays journal PRw (x-axis) and IF (y-axis). Diagonal line predicts relationship between IF and PRw. Journals below line have lower IF than would be statistically predicted by PRw, and journals above line have higher IF than would be statistically predicted by PRw. Spearman rank order correlation between PRw and IF was +0.65 (+1 is maximal) a sample highly significant, positive relationship; ie, high IF generally corresponds with high PRw. IF, which measures how often journal articles are cited; (3) IF increasingly is used in objective surrogate performance measures that affect the hiring, promotion, funding, and publication decisions of academics (including academic dermatologists) and editors (including dermatology editors); and (4) IF rankings may be improved by the same technology that improved Internet search engines (PageRank). ### REFERENCES - 1. Garfield E. The history and meaning of the journal impact factor. JAMA 2006;295:90-3. - 2. Jemec GBE. Impact factors of dermatological journals for 1991-2000. BMC Dermatol 2001;1:7. - 3. Dong P, Loh M, Mondry A. The "impact factor" revisited. Biomed Digit Libr 2005;2:7. - 4. Monastersky R. The number that's devouring science. Chron High Edu 2005;52:A12. - 5. Holden G, Rosenberg G, Barker K. Bibliometrics: a potential decision making aid in hiring, reappointment, tenure and promotion decisions. Soc Work Health Care 2005;41:67-92. - 6. Lundberg G. The "omnipotent" Science Citation Index impact factor. Med J Aust 2005;178:253-4. - 7. PLoS Medicine Editors. The impact factor game: it is time to find a better way to assess the scientific literature. PLoS Med 2006:3:e291. - 8. Ball P. Prestige is factored into journal ratings. Nature 2006; 439:770-1. - 9. Bollen J, Rodriguez MA, Van de Sompel H. Journal status. Scientometrics 2006;69:669-87. - 10. Bollen J, Rodriguez MA, Van de Sompel H. Journal status. ArXiv. Available from: URL:http://arxiv.org/abs/cs.DL/0601030. Accessed January 31, 2007. - 11. The Internet Digest. Google PageRank 101. Available from: URL:http://www.theinternetdigest.net/archive/google-pagerank-101.html. Accessed February 25, 2007. - 12. Brin S. The anatomy of a large-scale hypertextual Web search engine. Computer Networks ISDN Systems 1998;30:107-17. - 13. Jellinek NJ, Desousa RA, Bernhard JD. The clinical influence of the JAAD. J Am Acad Dermatol 2004;50:470-4. - 14. Eysenbach G. Citation advantage of open access articles. PLoS Biology 2006;4:e157. - 15. Lawrence S. Free online availability substantially increases a paper's impact. Nature 2001;411:521.